

Counting Dangerous Waste

Are you a Small, Medium, or Large Quantity Generator?

Information To Count

Collecting Information

- **❖Quantity of DW on-site**
- Quantity of DW generated <u>each month</u>
 - Include satellite accumulation areas
 - Keep a waste generation log!
- ❖Do <u>not</u> use manifests to count
 - Lumps all waste into one month
 - Inaccurate count
 - (i.e. nominal, not actual weight)

What We Mean When We Say...

- Washington state and federal EPA use different terms for the same generator classifications.
- ❖Washington SQG = EPA CESQG
 - (Conditionally Exempt Small Quantity Generator)
- ❖Washington MQG = EPA SQG
 - (No EPA MQG level)
- ❖Washington LQG = EPA LQG

What We Mean cont.

- Some wastes are regulated more closely because they pose greater risks:
- Acutely Hazardous Waste (AHW)
 - P code wastes, their containers and liners (unless empty and triple rinsed)
 - F020-023 and F026-027 code wastes
- Extremely Hazardous Waste (EHW)
 - WT01 wastes

Small Quantity Generators (SQG)

- Generate less than (<) 220 pounds/month of DW
 </p>
- Generate and accumulate < 2.2 pounds/month of Acutely or Extremely Hazardous wastes</p>

Medium Quantity Generators (MQG)

- ❖Generate 220-2,200 lbs/month of DW
- **❖Always have < 2,200 lbs of DW on-site**
- ❖Generate and accumulate
 < 2.2 lbs/month of AHW or
 EHW wastes
 </p>

Large Quantity Generators (LQG)

- **⇔**Generate ≥ 2,200 lbs/month of DW
- *****Accumulate ≥ 2,200 lbs of DW
- **❖**Generate ≥ 2.2 lbs/month of AHW or EHW wastes
- **Accumulate** ≥ 2.2 lbs of AHW or EHW wastes

What's the Status?

What if...

- ❖ A facility generates 500 pounds of waste paint thinner (D001) in a month.
- At the beginning of the month, the facility had 2,100 pounds of waste on-site.

Is the business a SQG, MQG, or LQG?

Answer:

Business is a Large Quantity Generator

- ❖500 lbs/month < 2,220 lbs/month, but...
- ❖2,100 lbs + 500 lbs = 2,600 lbs > 2,200 lbs onsite

But...they can lower their status by getting the waste offsite before the end of the month count when the higher status applies!

Do *Not* Count:

- Recycled antifreeze
 - Properly labeled ("spent"), contained, logged
- Shop rags
 - Properly labeled, contained, sent to permitted facility
- Recycled used oil
 - Properly labeled, contained

Do Not Count:

- Universal waste
 - Mercury thermostats, other mercury (Hg) containing equipment
 - Fluorescent lamps/high intensity discharge lamps
 - Batteries
 - Cathode Ray Tubes (CRTs)
- ❖Permit-By-Rule (PBR) wastewater
 - <u>Do</u> count PBR residual DW sludge

A Quick Quiz

In a calendar month, a business generates:

- ❖ 125 lbs of D002 caustic solution
- 75 lbs of D003 oxidizing chemical
- 15 lbs of dirty shop rags
- ❖ 120 lbs of used batteries
- ❖ 50 lbs of fluorescent light tubes

Is the business a SQG, MQG, or LQG?

Answer

- ✓ Business is an SQG
 - Used shop rags, batteries, and fluorescent lights not counted as DW if handled appropriately
 - **❖** 125 lbs + 75 lbs = 200 lbs < 220 lbs

Treatment By Generator (TBG)

- Need Ecology approval
- **❖** Prescribed manner
 - Water evaporation
 - Elementary neutralization
 - Filtration
 - Separation
 - Solidification
 - Carbon adsorption

Advantage: Pay less to dispose of less waste See also *Treatment by Generator* www.ecy.wa.gov/biblio/96412.html

Treatment By Generator and Waste Counting

- Count DW before treatment, and track it on a treatment log
- Designate all residuals
- Count DW residuals, track on a treatment log
- Comply with all waste accumulation regulations

Quick Quiz #2

What if...

A metal finisher produces 500 pounds of chromium bearing solution (D007) in a month, evaporates off the water, and is left with 50 pounds of sludge that designates for chromium (D007).

How many Ibs of Dangerous Waste are counted?

Answer

- √ 550 pounds of DW waste total
 - Count it twice since you "made" it twice!
 - But dispose of only 50 pounds of DW

Recycling Exemptions & Credits WAC 173-303-017

- More than we can cover here
- Write down the specifics of your situation.
- ❖Read:
 - Counting Dangerous Waste Under the Dangerous Waste Regulations
- **❖**Refer to:
 - Dangerous Waste Regulations
- **❖Figure out what you think**
- **❖Call Ecology!**

Counting Rules for Distillation

You Must Count & Log:

- Largest amount of spent solvent awaiting distillation during the month
- Still bottoms
- **Spills**
- Evaporation losses (if necessary)
 - Not applicable to fire-code airtight (UL-2208) containers

Distillation is active recycling – it is counted differently than TBG

Distillation Example

An auto body shop generates 2,300 pounds of spent solvent per month, approximately 115 pounds/day. There are no spills or evaporative losses. Assume a distillation solvent recovery rate of 90%.

- What is the generator status assuming no distillation?
- •What if the site started batch distilling all of the solvent generated *weekly*?
- •How about daily?

Distillation Example

90% still recovery rate

Assumptions: 5 work days/week

4 weeks/month

7.5 lbs/gallon

COUNTING	115.0 lbs/day
000111110	1 10.0 100/day

Distill weekly

Solvent $575.0 \text{ lbs} = 115 \times 5$

Still Bottoms 230.0 lbs = $575 \times 4 \times (1-.90)$

TOTAL HW 805.0 lbs ← MQG

Distill daily

Solvent 115.0 lbs = 115×1

Still Bottoms 230.0 lbs = $575 \times 4 \times (1-.90)$

TOTAL HW 345.0 lbs ← MQG